STUDIES ON THE STAGE OF IMPLEMENTATION OF THE LOCAL DEVELOPMENT STRATEGY AT THE , LOCAL ACTION GROUP "ŢINUTUL CLOŞANI", THROUGH THE NATIONAL RURAL DEVELOPMENT PROGRAM 2014-2020

VLADU MARIUS

DEPARTMENT OF AGRICULTURAL AND FORESTRY TECHNOLOGY, FACULTY OF AGRONOMY, UNIVERSITY OF CRAIOVA.

Coresponding author: mariusvladu@yahoo.fr

Keywords: local action grup, financing, funds, public value.

ABSTRACT

Local Action Groups (LAG`s) that operate in a rural territory, with a population between 10,000 - 100,000 inhabitants and the density of maximum 150 inhabitants per km2 are the beneficiaries of the LEADER Program.

The financing plan of the Local Development Strategy (LDS) of the LAG "ȚINUTUL CLOŞANI", is: 2,613,306.31 euros, of which: 1,933.756 euros - the amount related to Component A; 679,550.31 euros - the sum related to Component B, representing the bonus allocated by the Managing Authority of the National Rural Development Program.

Within the activity of the LAG "ŢINUTUL CLOṢANI", in the reference period studied, respectively 11.11.2016 - 01.10.2018, a single selection call was launched for the measure M1 / 6B, during the period 31.10.2017 - 30.11.2017, call from selection which was subsequently extended until 14.12.2017. During this selection call, a budget of 1,175,762 euros was allocated, out of which funds with a public value of 917,043 euros were contracted at the LAG level and 907,052 euros in the last evaluation phase (ARIF). According to the selection calls submitted until 01.10.2018, it follows that in the future selection calls will be allocated the remaining unused amounts, respectively: 258,719 euros - M1 / 6B; \in 405,412 - M2 / 1A; 456,731 euros - M3 / 2A; 54,075 euros - M4 / 1B.

INTRODUCTION

The structural fund reform that took place in 1988 has given the European Union the opportunity to provide EU Member States with funding through community initiatives to reduce regional inequalities and contribute to the integrated development of the rural sector that has been on a downward course for the past decades. The LEADER I Community Initiative (CI) at beginning, followed by LEADER II and LEADER +, strengthened the identity of the regions in which they were implemented, improved their natural and cultural resources together for the first time the local productive sectors such as agriculture and tourism and they have

revived local skills (Arabatzis et al., 2010).

Romania has the highest share of EU rural areas that generates and maintains a long range of regional disparities. Due to these disparities, the economy faces a number of problems that undermine the quality of human and social capital and reduce the growth potential: poor social and economic infrastructure, reduced access to markets and thus to goods, low level of economic cohesion and level life and difficult access to them. From this perspective, local action groups can contribute to the rebirth and development of urban areas, by promoting economic activities in adjacent rural areas (Mosora and Mosora, 2012).

The launch of the Leader program in Romania has offered, since 2012, a

number of funding opportunities for local initiatives that have not found their place in other rural programs. Establishing local action groups, organizing teams and absorbing funds were considered successful, so there were many projects in rural areas that were financed through this type of structure (Izvoranu et al., 2019).

The Axis IV LEADER is essentially based on the idea that the development of local communities cannot be achieved without citizens actively involved making. Otherwise, decision is necessary to create, at the local level, structures that brina together representatives of the private public sectors and civil society in a given territory, to identify the weaknesses and the strengths and to give priority to the territory, to implement appropriate actions and then to share experiences and good with other similar practices partner structures (Vladu, 2017). Т

he Romanian rural area has many deficiencies, these also representing the reason for the disparities between urban and rural areas with all their components: rural economy, demographic potential, health, school, culture, etc. To reduce these disparities. a solution is the development and implementation of integrated development strategies local communities, taking as a starting point the needs and potential endogenous rural areas identified (Brezuleanu et al. 2016).

Romania has the highest share of rural areas of the European Union (44.9% in 2009), which generates and maintains a long series of regional disparities. Due to these disparities, the economy faces a number of elements that undermine the growth potential: social and economic, poor infrastructure, reduced access to markets and, thus, to goods, a low level both at the economic level and the standard of living and difficult access to education and training (which leads to underutilization of labor force in rural areas). In these circumstances, the

LEADER initiative of the European Union an important opportunity for the development and tightening of the ruralcontinuum in Romania. fundamental element of this initiative is the local action groups (Ailenei and Mosora, 2011). It is noticeable that Romanian farms are starting to grow slowly and are trying to align with European standards found in developed countries of the European Union. However. the process should continued, which is why PNDR 2014-2020 continues the development direction of the Romanian village, with more emphasis on the LEADER measure. which implies an increased attention of the local actors in supporting and developing the Romanian village (Alecu et al., 2015).

A total of 67 LAGs in Romania were interviewed through a questionnaire and the results of the study show that more innovative projects developed by LAGs during the 2014-2020 program period are needed, which differs from those financed by the National Program. of rural development from 2007-2013. The problems of communities need to be addressed by implementing innovative measures and by using local resources (Pocol and Kassai, 2016).

Meeting the needs and reducing problem areas will be possible, at least in part, through the exchange of good practice and the transfer of knowledge to other actors in the country which already have considerable experience in building social capital. It is also recognized that further research is needed to assess the effectiveness of LAGs and local leaders, which may have a significant impact on community involvement local moderating local development (Michalcewicz et al., 2017).

Local action groups (LAGs) are a powerful driver of progress in rural areas, and the involvement of all factors that are part of the LAG is essential for good development (Paul, 2015).

MATERIAL AND METHOD

In this paper we analyzed the stage the implementation of of Development Strategy of the Local Action Group "Tinutul Closani" regarding the investments made through the following intervention measures:

M1 - Village development;

M2 - Development of non-agricultural enterprises in LEADER territory:

M3 - Investments in agricultural and fruit farms:

M4 - Cooperation in order to create associative forms, networks and clusters,

RESULTS AND DISCUSSIONS

The Local Action Group "Tinutul Closani" is a homogeneous territory between the North-West limits of Mehedinti county, Motrului Valley and the national road E70 that connects the cities of Motru and Drobeta Turnu Severin occupying the territory of "Tinutul Closani" northern

operational groups for the diversification of rural activities.

The data were taken from the LAG site Closani" www.tinutulclosani.wordpress.com

analyzing the selection reports, evaluation reports, the calendars for the launching project submission sessions and other relevant information. This study, within the activity of the "Tinutul Closani" LAG, in the reference period studied, respectively 11.11.2016 -01.10.2018, aims to analyze the amounts invested through the related intervention measures.

Mehedinti county and southwest of Gori county . The Local Action Group "Tinutul Closani"is a territory consisting of 13 communes from the north of Mehedinti county but also 3 communes from Gori county.

Tabel 1

Budget of the Local Development Strategy LAG "Ţinutul Cloṣani" [euro]										
P1 ¹		P2 ²		P6 ³				Running and		
M4/1B ⁴		M3/2A ⁵		M1/6B ⁶		M2/1A ⁷		animation expenses		
Co. A ⁸	Co. B ⁹	Co. A ⁸	Co. B ⁹	Co. A ⁸	Co. B ⁹	Co. A ⁸	Co. B ⁹	Co. A ⁸	Co. B ⁹	
40,000	14,075	338,000	118,731	870,000	305,762	300,000	105,412.31	385,756	135,570	
54,075		456,731		1,175,762		405,412.31		521,326		
Total		Co. A ⁸		1,933,756						
		Co. B ⁹		679,550.31						
Total budget strategy			2,613,306.31							

Source: https://tinutulclosani.wordpress.com/strategie-dezvoltare-locala/

The budget of the LAG strategy "Tinutul Closani" is a total of 2,613,306.31 euros, being divided on priorities and operating and animation expenses. Priority 1 -Encouraging knowledge transfer and learning in agriculture, forestry and rural areas has a budget of 54,075 euros and

has an intervention measure M4 / 1B. Priority 2 - Increasing the viability of the farms and the competitiveness of all types of agriculture in all regions and promoting innovative agricultural technologies and sustainable forest management has a budget of 456,731

¹ Priority 1 - Encourage knowledge transfer and learning in agriculture, forestry and rural areas;

² Priority 2 - Increasing the viability of farms and the competitiveness of all types of agriculture in all regions and promoting innovative agricultural technologies and sustainable forest management;

³ Priority 6 - Promote social inclusion, reduce poverty and economic development in rural areas;

⁴M4/1B – Intervention measure - Cooperation in order to create associative forms, networks and clusters, operational groups for the diversification of rural activities;

M3/2A – Intervention measure - Investments in agricultural and fruit farms;

 ⁶ M1/6B - Intervention measure - Village development;
 ⁷ M2/1A - Intervention measure - Development of Non-agricultural Enterprises in the LEADER Territory;

⁸ Component A - The total public amount allocated to the Local Development Strategy;

⁹ Component B - Bonus allocated by the Managing Authority for the National Rural Development Program.

euros and has a measure of intervention M3 / 2A. Priority 6 - Promoting social inclusion, reducing poverty and economic development in rural areas has two intervention measures, namely M1 / 6B with a budget of 1,175.762 euros and M2 / 1A with a budget of 405.412.31 euros. The operating and animation expenses represent 19.25% of the amount allocated to the development strategy of the LAG "Tinutul Closani" and is worth 521,326 euros (Table 1).

Table 2
The amounts allocated to each
measure and the contracted projects

Intervention measure	Amount allocated [euro]	Contracted projects	Eligible value [euro]
M1/6B	1,175,762	11	907,052
M2/1A	405,412.31	0	0
M3/2A	456,731	0	0
M4/1B	54,075	0	0
Total	2,091,980.31	11	907,052

Source: Own calculation.

Figure 1 – The amount allocated to each intervention measure Local Action Group "Tinutul Closani"

Source: Own design.

Within the activity of the LAG "Tinutul Closani", in the reference period studied, respectively 11.11.2016 - 01.10.2018, a single selection call was issued for the M1 / 6B measure. The eligible value of the projects contracted by measure M1 / 6B - Village Development is 907,052 euros, and the number of projects contracted so far is 11 projects. However, we note that, despite the fact that only one selection call was launched by 01.10.2018, funds were contracted in

43.35% of the total strategy budget (Table 2).

Figure 2 - Percentage of amounts allocated to measures from the total budget of the Local Action Group "Tinutul Closani"

Source: Own design.

Figure 3 - Projects funded by the Local Action Group "Tinutul Closani"

Source: Own design.

Of the total of 2,091,980.31 euros allocated for the intervention measures, the intervention measure M1/6B was allocated 1,175,760 euros representing 56.20%, the intervention measure M2/1A allocated 405,412.31 representing 19.38%, the intervention measure M3/2A were allocated 456.731 euros representing 21.83%, and for the intervention measure M4 /1B were allocated 54.075 euros, representing 2.58% of the total budget allocated for the intervention measures. to the local development strategy of the local action group "Tinutul Closani "(Figure 1 and Figure 2).

Through the intervention measure M1/6B - Village Development, the Local Development Strategy of the Local Action Group "Ţinutul Cloṣani", a total of 11 projects were contracted, the beneficiaries of which were the localities Bala, Floresti, Sisesti, Vagiulesti, Corcova , Ilovat, Malovat, Husnicioara, Cazanesti, Brosteni, Samarinesti with a eligible value of 907,052 euros (Table 3).

Through the intervention measure M1 / 6B - Village Development, of the Local Action Group "Ţinutul Cloşani", projects worth 907,052 euros were financed, in the communes of Bala (Project name - Road modernization DC 44 Carsu) with a public value of 73,158 Floresti (Project name Modernization of Ghigulani street line, Floresti commune, Mehedinti county) with an eligible value of 94,919, Sisesti (Project name - Public lighting for Sisesti commune, Mehedinti county) with an eligible value of 89,933 euros, Vagiulesti (Project name - Replacement of public lighting for efficiency in Vagiulesti commune) with an eligible value of 95,000 euros, Corcova (Project name -Modernization of the network of local interest roads, Corcova village, DJ671E -Cosustea) with an eligible value of 93.149 euros . Ilovat (Project name - Backhoe acquisition in Ilovat commune, Mehedinti county) with an eligible value of 60,978 euros. Malovat (Project name Rehabilitation and modernization of the lighting system of the commune Malovat, Mehedinti county) with an eligible value of 94.598 euros. Husnicioara (Proiect name Backhoe Purchase needed strengthen the earthworks and building networks) with an eligible value of 68,564 euros, Cazanesti (Project name - Rea and modernization of lighting system Cazanesti commune, Mehedinti county) with an eligible value 59,075 euros, Brosteni (Project name - Modernization of the agro-food market Brosteni) with an eligible value of 94,995 euros and Samarinesti commune (Project name -Rehabilitation. modernization and endowment of a cultural home in Samarinesti village, Samarinesti commune, Gorj county) with an eligible value of 85,669 euros (Figure 4 and Table 3).

Tabel 3
Projects financed by measure M1/6B

The situation of the projects financed by the							
intervention measure M1/6B							
Project name	Applicant	Public value [euro]					
Modernization of road DC 44 Carsu.	Bala Commune	73,158					
Modernization of Ghigulani street line, Floresti commune.	Floresti Commune	94,919					
Public lighting for Sisesti commune.	Sisesti Commune	89,933					
Replacement of public lighting for efficiency in Vagiulesti commune.	Vagiulesti Commune	95,000					
Modernization of the network of roads of local interest ulita village Corcova, DJ671E – Cosustea.	Corcova Commune	93,149					
Purchase backhoe loader in llovat commune.	llovat Commune	60,978					
Rehabilitation and modernization of lighting system.	Malovat Commune	94,598					
Purchase Backhoe needed to strengthen earthworks and building networks.	Husnicioara Commune	68,564					
Rehabilitation and modernization of the lighting system in the village of Cazanesti.	Cazanesti Commune	59,075					
Modernization of the agro-food market Brosteni.	Brosteni Commune	94,995					
Rehabilitation, modernization and equipping cultural house in Samarinesti village, Samarinesti comm.	Samarinesti Commune	85,669					
Total	11 beneficiaries	907,052					

Source: Own calculation.

Figure 4 - The public value of the projects financed by the intervention measure M1/6B [euro] Source: Own design.

CONCLUSIONS

Within the activity of the LAG "Tinutul Closani", during the reference period respectively studied. 11.11.2016 01.10.2018, a single selection call for the M1/6B measure was launched. Through the intervention measure M1/6B - Village Development, the Local Development Strategy of the Local Action Group "Closani Land", a total of 11 projects were contracted, the beneficiaries of which were the localities Bala, Floresti, Sisesti, llovat, Vagiulesti, Corcova, Malovat. Husnicioara. Cazanesti. Brosteni. Samarinesti with a total eligible value of 907,052 euros.

REFERENCES

[1] Ailenei D., Mosora, L.C., 2011, "LOCAL ACTION GROUPS - THE EUROPEAN INTEGRATION CATALYST FOR THE ROMANIAN RURAL AREA." Annals of Faculty of Economics, pp. 40-46.

[2] Alecu I. N., Fîntîneru A., Adriana Badea, Baciu, G.A., 2015, "Local Action Groups (LAGS) and Their Impact on the Process of Rural Development in

Romania", Agrarian Economy and Rural Development - Realities and Perspectives for Romania. 6th Edition of the International Symposium, Pp. 373–76.

[3] Arabatzis G., Stamatis A., Stavros T., 2010, "Rural Development and LEADER + in Greece: Evaluation of Local Action Groups", *Journal of Food Agriculture and Environment*, pp. 302-307.

[4] Brezuleanu S., Carmen Olguţa Brezuleanu, Carmen Luiza Costuleanu, Mihaela Lupu, Robu D., Scarlat M., 2016, "STRATEGIES AND TOOLS FOR DISPOSAL OF SOCIAL DISEQUILIBRIUM FROM THE RURAL AREA THROUGH GROUPS OF LOCAL ACTION", Agronomy Series of Scientific Research 59(1):205–10.

[5] Izvoranu Anca Marina, Henriette Cristiana Calin, Raluca Nicoleta Jianu, 2019, *The Impact of Local Action Groups in Romania and Slovakia*, Int Business Information Management Assoc-Ibima, pp. 33-39.

[6] Michalcewicz-Kaniowska, Małgorzata, Małgorzata Zajdel, and Cosmina-Simona Toader, 2017, "Functioning of the Local Groups of Action (LAG) in the Aspects of

- Sustainable Rural Development Policy", *Advanced Research in Life Sciences* 1(1):44–47.
- [7] Mosora L.C., Mihaela-Hrisanta Mosora, 2012, "The Importance of Local Action Groups in the Romanian European Integration Process: An Empirical Study", *Informatica Economică*, 16(4):5.
- [8] Paul Andreea, 2015, "A Comparative Analysis of the LAG Tara Oasului and Tara Oltului as Romanian Management Strategies", Agricultural Management Strategies in a Changing Economy, Pp. 379–400.
- [9] Pocol Cristina Bianca, and Zsuzsanna Kassai, 2016, "Initiatives for Promoting Innovation among Local Action Groups in Romania", Bulletin of University of Agricultural Sciences and Veterinary Medicine Cluj-Napoca. Horticulture 73(2):291–98.
- [10] Vladu M., 2017, "STUDIES ON THE IMPLEMENTATION OF THE STRATEGY FOR LOCAL DEVELOPMENT IN THE LOCAL ACTION GROUP SOUTH- OLT." Annals of the University of Craiova Agriculture, Montanology, Cadastre Series, 46(2):594–600.